# Observatory Architectures - Connects science to range of observatory scales and costs - Set's context and goals for technology development. Range of Mission Opportunities and Scales for Planet Imaging 1-5 yrs 5-10 yrs 10-15 yrs Indirect Detection Program (Astrometry/ advanced RV) Mid-Size mission Giant planets, systems, disks, few terrestrial Flagship mission Earth size in HZ near space Near space: rockets/balloons/Low orbit zodis, few giant planets Ground 10m class planet finders Young EPGs and disks Ground based GSMT ExAO very young, reflected light EGPs, disks # Two Basic Architectures for High-Contrast Imaging #### Internal Coronagraphy Control stellar halo via diffraction control or interference inside telesocope. - Requires active wavefront sensing and control - Contrast and iwa scale with telescope diameter - Typically narrow band - Operations limited by exposure time and iwa #### External Occultation Remove starlight via an external starshade and collect planet photons with conventional telescope. - Eliminates need for WFSC - Contrast and iwa scale with occulter size and distance - Challenging engineering and control - Operations limited by slew time and revisits ## Internal Coronagraph Scales - Ground Telescopes with ExAO - Young giants, debris disks, hot Jupiters - Limited by atmosphere and speed of AO - Suborbital Balloons and Sounding Rockets - Bright Jovians, disks, technology development - Limited by size and stability - Small Missions (SMEX/MIDEX) - Planet forming regions, debris disks, exozodi - Limited by cost (low resolution, reduced contrast) ## Internal Coronagraph Scales - •Probe Class (1 2 m) - Jovian planets, Super-Earths, Exozodi - Limited by iwa and integration time - •Flagship Class (4 8 m) - Terrestrial planets - Limited by cost and stability | Mission<br>type/size | Raw<br>Contrast | Augmente<br>d contrast | IWA<br>λ/D | Pointing | Mid<br>Spatial<br>WF<br>stability* | Thermal stability | Optics<br>Quality &<br>Fabricatn | Driving science | | | | | |---------------------------------|-----------------------------------------------|------------------------|------------|------------|------------------------------------|-------------------|----------------------------------|------------------------------------------|--|--|--|--| | Internal Coronagraphs | | | | | | | | | | | | | | Ground<br>based<br>8-m<br>ExAO | 1.00E-<br>06 | 1.00E-07 | 5 | 10<br>mas | 5 nm | N/A | х | Young giant planets, debris disks | | | | | | Ground<br>based<br>30-m<br>ExAO | 1.00E-<br>06 | 1.00E-08 | 3 | 5 mas | 5 nm | N/A | х | Formation of planetary systems | | | | | | Space<br>0.5-m | 1.00E-<br>07 | 1.00E-07 | 1 | 2 mas | 1 nm | ~ mK | х | debris disks | | | | | | Space<br>1.5-m | 1.00E-<br>10<br>@ 10-<br>20%<br>bandwid<br>th | 1.00E-10 | ~2 | 0.5<br>mas | 30 pm | ~ 0.1<br>mK | х | Super<br>Earth to<br>Jupiters, R<br>= 15 | | | | | | Space<br>4-m | 1.00E-<br>10<br>@ 10-<br>20%<br>bandwid<br>th | 1.00E-11 | 2-3 | 0.5<br>mas | 30 pm | ~ 0.1<br>mK | х | Earths to<br>Jupiters, R<br>= 40 | | | | | | Space 8-<br>m | 1.00E-<br>10<br>10-20%<br>bandwid<br>th | 1.00E-11 | 3-4 | 0.5<br>mas | 30 pm | ~ 0.5<br>mK | Х | R=100<br>Spectrosco<br>py on<br>Earths | | | | | ## **External Occulters** All are flagship scale targeted at terrestrial planets - Single External Occulter - Limited by size and distance of occulter - Multiple Occulters - Limited by cost and launch vehicles - Hybrid Coronagraph/Occulter - Limited by stability and iwa | External Coronagraphs | | | | | | | | | | | | |--------------------------------------------------------------------------|----------------------------------------------------------|---------------------------|--------------|----------------------------------------------------------|----------------------------------------|-----------------------------------|------------------------------------------------------|------------------------|-------------------------------------|-----------------------------------------|--| | Mission<br>type/size | Raw<br>Contrast | Augment<br>ed<br>contrast | IWA<br>(mas) | Telescope<br>Pointing<br>Stability<br>during<br>exposure | Occulter<br>Position<br>to the<br>star | Telescope<br>Thermal<br>stability | Optics<br>Quality &<br>Fabrication | Edge<br>Tolera<br>nces | System<br>Integrati<br>on &<br>Test | Driving science | | | 4-m<br>telescope<br>50m<br>occulter<br>tip/tip<br>72000 km<br>separation | 1.00E-10 at smallest IWA Full 100% bandwidt h 300-1100nm | 1.00E-11 | 60<br>mas | <10 mas | 0.5 m | | On axis,<br>diffraction<br>limited,<br>HST stability | < 1mm | By<br>analysis<br>only | Earths<br>to<br>Jupiters<br>, R =<br>40 | | | 4-m Hybrid 36m occulter tip-tip occulter 50000 km separation | 1.00E-10 at smallest IWA Full 100% bandwidt h 300-1100nm | 1.00E-1 1 | 60<br>mas | <1 mas | 0.5 m | | On axis<br>diffraction<br>limited,<br>HST stability | < 1 cm | By<br>analysis<br>only | Earths<br>to<br>Jupiters,<br>R = 40 | | ## Mission Completeness Studies Need to continue refining analysis and create program science estimates for different scales. ## Completeness Amag and separation of 10,000 randomly positioned planets about star with HZ from 0.75 to 1.8 AU and eccentricities up to 0.1 Completeness is the number of planets observed out of a distribution in all possible orbits in the habitable zone of a given target star. Optimized completeness finds the shortest integration time that still discovers all observable planets for a star of given luminosity. Total optimized program completeness simultaneously optimizes integration time (min Δmag of planet) and revisits over population of stars to maximize number of planets discovered at fixed probability of missed detection. ## Single/Multiple Visit Completeness iwa = 60 mas ### Optimized Total Program Completeness vs. P<sub>MD</sub>